Visualizing Accounting Transaction Flows into Financial Statements

Daniel J. Jones, Assumption College, USA

ABSTRACT

Professors who teach the introductory accounting course should ask themselves: "What are the core concepts that I wish to have my non-majors remember if I meet them at their ten-year alumni class reunion?" There is a fundamental logic to financial accounting. This teaching note presents foundational accounting concepts in a manner that enables readers to understand this logic. In doing so, it answers the question posed above.

The first half of the teaching note explains the purpose and elements of two primary financial reports: a balance sheet and an income statement. The second half presents the recording of several business transactions and traces their effect into a company's balance sheet and income statement. Designed for use early in an introductory accounting course, the teaching note enables students to develop a strong conceptual understanding of financial accounting.

Keywords: Financial Accounting; Introductory Accounting; Transaction Analysis; Financial Reports; Balance Sheet: Income Statement

INTRODUCTION

here are many entrepreneurs, managers, investors, and others with a keen interest in business who have never taken an accounting course. If one of them asked me to summarize the fundamentals of financial accounting in several pages, this teaching note would be my response. In a similar vein, there is an important question that guides my teaching in the *introductory accounting* course: "What are the foundational concepts that I wish to have my students remember if I met them at their ten-year class reunion?" This teaching note answers the question.

There is a fundamental logic to financial accounting. The purpose of this teaching note is to present elementary accounting concepts in a manner that enables readers to understand what I refer to as the *profound simplicity* of financial accounting.

FINANCIAL ACCOUNTING FUNDAMENTALS

The equation in *Exhibit 1: The Accounting Equation* is the foundation for financial accounting. It recognizes that the assets owned by an entity must always be equal to the claims on those assets.

]	Exhibit 1: The Accou	ınting Equ	ation
Assets	=	Liabilities	+	Owner' Equity
RESOURCES owned by the entity	=	CLAIMS on the assets by creditors	+	CLAIMS on the assets by the owner(s)

Financial accounting presents financial information regarding an organization's business activities. The four primary financial statements that present this information are:

- a balance sheet
- an income statement
- a statement of changes in equity
- a statement of cash flows.

This teaching note covers two of the four statements: the balance sheet and the income statement. Purposes and alternative names for the balance sheet and income statement are presented below.

Financial Statement	Purpose	Other Names
Balance sheet	Statement presents financial position in	- Statement of Assets and Liabilities
	Assets = Liabilities + Owner's Equity format	- Statement of Financial Position
Income statement	Statement reports net income (profit) as	- Profit & Loss Statement (P&L)
	Net income = Revenues – Expenses	- Statement of Operations

A balance sheet reflects the accounting equation presented earlier in *Exhibit 1: The Accounting Equation*. A balance sheet presents information regarding the resources that an entity owns (assets) and the claims against those resources (liabilities and owner's equity) at a given point in time, normally at the end of a month or year.

The five types of accounts in financial accounting are described in *Exhibit 2: Account Types Defined*. *Assets, liabilities*, and *owner's equity* are presented in a balance sheet. The other two account types, *revenues* and *expenses*, represent changes in owner's equity. They are reported in an income statement.

Exhibit 2: Account Types Defined				
Account Type	Definition	Examples		
Assets	RESOURCES owned by the entity	Cash Accounts Receivable		
Liabilities	CLAIMS on the assets by creditors	Accounts payable Loans payable		
Owner's equity	CLAIMS on the assets by the owner(s)	Capital (for an unincorporated business) Common stock (for a corporation) Retained earnings (for a corporation)		
Note: If the he	l			
	anizations prepare income statements, two other acc	would be only the three account types above. ount types are required: <i>revenues</i> & <i>expenses</i> .		
		3		

An *income statement* presents information regarding revenues and expenses during a given period. The statement presents net income (profit) as revenues minus expenses. Negative net income is referred to as a net loss.

RECORDING TRANSACTIONS & VISUALIZING INFORMATION FLOWS

Accounting transactions are business activities that affect the financial statements. The following two rules guide the recording of transactions:

- When recording any transaction, the accounting equation must always be kept in balance.
- In order to keep the accounting equation in balance, a transaction must affect at least two accounts.

Exhibit 3: Balance Sheet presents the July 31, 2012 balance sheet for Vann Company. Because ending account balances for one period represent beginning balances for the next period, the balance sheet in Exhibit 3 provides beginning account balances for Vann Company for the month or August.

	Exhibit 3	: Balance Sheet		
		n Company		
		ance Sheet July 31, 2012		
. .	715 01 0	•		
Assets		<u>Liabilities & Owner's Equity</u>		
		<u>Liabilities</u>		
Cash	\$17,470	Accounts Payable	<u>\$ 0</u>	
Accounts Receivable	1,000	Total Liabilities		\$ 0
Land	13,000	Owner's Equity		
		V. Vann, Capital	\$31,470	
		Total Owner's Equity		31,470
Total Assets	<u>\$31,470</u>	Total Liabilities & Owner's Equity		\$31,470

In order to illustrate the recording of transactions, Vann Company August transactions are presented in *Exhibit 4: August Transaction Listing*. Exhibits 3 and 4 serve as the basis for preparing *Exhibit 5: Visualizing Transaction Flows into Financial Statements* on the following page.

Exhibit 4: August Transaction Listing				
Date	Transaction Description			
Aug. 1	Vann Company loaned \$10,000 cash to Brown Company, to be repaid on November 1. On November 1, Brown			
	Company will repay the \$10,000 principal amount plus \$300 (\$10,000 x 3%) interest.			
Aug. 15	Vann Company completed a service order for \$2,400. Customer paid that amount in full.			
Aug. 31	Interest on the loan is \$100 (1% of \$10,000) for each month of the loan. This is recorded as a \$100 increase in			
	Interest Receivable and a \$100 increase in Interest Revenue for the month of August.			
Aug. 31	Vann Company received an invoice for August telephone service for \$110. Vann will pay the invoice in three weeks.			
Aug. 31	The Daily Planet ran an advertisement for Vann Company in the August 31 edition of the newspaper. The \$500 cost			
	of the ad will be paid on September 20.			

Exhibit 5: Visualizing Transaction Flows into Financial Statements reflects the maxim, "a picture is worth a thousand words." It enables students to envision the effect of business transactions on a company's income statement and balance sheet.

The spreadsheet in Exhibit 5 reflects beginning account balances and transactions for Vann Company for the month of August. In addition, Exhibit 5 presents the flow of accounting information from the spreadsheet into the company's income statement and balance sheet.

July ending balances for assets, liabilities, and owner's equity are carried forward as beginning balances in the August spreadsheet. Because they are temporary accounts, July revenue, expense, and drawings balances have been closed into the company's only *permanent* * owner's equity account, *V. Vann Capital*. Because of this, August beginning balances are zero for all revenue, expense, and drawing accounts. [*Note: A corporation has at least two permanent accounts: one or more for paid-in capital and another for retained earnings.]

Exhibit 5: Visualizing Transaction Flows into Financial Statements

Vann Company - August, 2012

AUTHOR INFORMATION

Daniel J. Jones, CPA, MBA, is an Assistant Professor of Accounting at Assumption College, USA. He teaches financial accounting, cost accounting, and personal finance courses. E-mail: dajones@assumption.edu

NOTES